
Techniques for Writing: Writing Topic Sentences for 
Paragraphs  

A paragraph is a sequence of sentences that cooperate in supporting one main point. Sometimes 

that point is so obvious that it doesn't need to be stated, but often a paragraph begins with a topic 

sentence that states the main point directly. Before you can write a topic sentence, you must 

decide what you want to say and what you don't want to say in your paragraph. In other words, 

you must first explore your starting topic and then select your limited topic. The next step is to 

make a statement about the limited topic. Keep these points in mind:  

1. A starting topic is usually broad, stimulating many ideas.  

2. A limited topic is narrow, connecting a few selected ideas.  

3. A topic sentence makes a statement about the limited topic.  

For example, study this progression:  

 Starting topic: Football  

 Limited topic: The role that football has played in my education  

 Topic sentence: If it hadn't been for football, I might never have taken 

school seriously.  

Note: A topic sentence is always a complete sentence expressing an idea about the limited topic. 

It is not a title (What football means to me), or an explanation of the writer's plan (I am going to 

tell you about the role football played in my education.) The more clearly it focuses the reader's 

attention on the points covered by the paragraph that the writer wants to make, the better.  

 

Exercise A: For each limited topic below, select the two items that could serve as topic 

sentences.  

Limited topic: how to train a cat.  

1. This paragraph is about how to train a cat.  

2. Before a cat learns anything, it first teaches its owner a lesson in humility.  

3. Everything you wouldn't have thought to ask about training a cat.  

4. Training a cat takes physical stamina.  

5. Animal training is a complicated subject.  

Limited topic: changes in patients as they settle into convalescent homes  

1. Americans are learning how to grow old gracefully.  

2. The outside world seems to shrink when seen through the window of a 

convalescent home.  

3. Closing up a home and moving to a small room can make even an 

extrovert turn inward.  


4. It is important to look at the changes in patients' attitudes as they settle 

into convalescent homes.  

5. The increasing delight in daily conversation as patients become 

accustomed to life in a convalescent home.  

Limited topic: scuba diving  

1. The excitement of scuba diving.  

2. My childhood fascination with scuba diving.  

3. It is very interesting to experience scuba diving.  

4. The sport of scuba diving has always excited me.  

5. Since I was a child, I've been fascinated by scuba diving. 

 
 

Notice that choosing a topic sentence helps to focus the topic still further. Using the same cluster 

of ideas, the student writing about the role football played in his education could have chosen 

one of these several topic sentences instead:  

a. My high school football coach transformed a sport into a powerful mental 

discipline.  

b. The lessons I learned from playing high school football prepared me for 

the challenges of college.  

c. If it hadn't been for football, I might never have taken school seriously. 

Each sentence declares a slightly different role that football played in this student's education and 

alerts the reader to a different focus in the paragraph. Therefore, the topic sentence acts as a tool 

for organizing the rest of the paragraph.  

Exercise B: Below are three sets of notes for developing the topic, the role football played in 

my education. For each one, select which topic sentence will fit the completed paragraph. 

Choose a, b, or c from the list above.  

1. concentration to learn plays  

discipline to follow through 

flexibility when plan fails 

college classes painful at first 

college pressure like my JV year in HS 

2. distractions from high school—social life, job, being cool 

best friends dropped out 

team solidarity, support, tutoring 


State Championship goal, whole school cared 

coach insisted on better than C average 

3. coach's weird warm-up exercises 

visualizing ways to overcome hardship 

insistence on accuracy 

team meditations 

application of problem-solving tricks in daily life 

 

 

Apply this technique to your writing: Study a limited topic you have chosen as a 

result of freewriting or clustering on a leisure time activity. What statement can you 

make about that topic? Write a topic sentence that could introduce a paragraph on that limited 

topic. Trade sentences with another student, and rewrite each other's sentences to explore 

different ways of focusing on the topic.  

 


